
 2009 H1N1 – Accomplishments and 

Critical Lessons Learned 

 

 
Defense Health Board  

November 2, 2010 

 

 

 

COL Wayne Hachey DO, MPH 

Director Preventive Medicine 

Office of Deputy Assistant Secretary of Defense for  

Force Health Protection & Readiness Programs 

 
1 


Overall Independent Review of DoD Efforts 

• DoD engagement predates publishing of the National 

Strategy for Pandemic Influenza 

• DoD partnered in National pandemic influenza planning 

with other Federal Departments and Agencies 

• DoD met mission requirements while operating in a 

pandemic environment, without mission degradation 

• DoD adapted to changes to disease characteristics and 

resources 

 

 2 


The Numbers: 2009 H1N1 Pandemic 

• Number of beneficiaries seeking care for flu-related symptoms was 4 times 
higher than the prior flu season 
– Ambulatory visits for flu up 

•  5.3 times in direct care system and 3.2 times for purchased care   

– ER visits up 
•  5.2 times in direct care system and  8.5 times for purchased care 

– Inpatient admits up 
•  5.1 times in direct care system and  2.8 times for purchased care 

• Cost to DoD $156.7M 
– 71% of cost for Active Duty and Family Members 

• DoD Deaths due to flu 
– 2 Active Duty   

– 6 Family Member   

– 3 Retiree   
 

3 


 One is Too Many 

• Trevor Lin- October 30, 2009 

• Previously Healthy 7 year old 

• 3rd day of flu like illness developed worsening 
symptoms 

• Brought to the regions premier military medical 
center with shortness of breath, fever 103.7 

• Diagnosed with “croup”  

• Next morning he was better 

• By the afternoon was walking unsteadily and 
was found to be cyanotic. 

•  Rushed to the nearest ER. 

• Pronounced dead 2 hours later 

• Later diagnosed with 2009 H1N1 

 4 


Planning 

• DoD, CoCOM, Service, and  Installation plans were in place 
before the emergence of a novel influenza strain 
–  Primarily based on an H5N1 like pandemic threat 

• Initial confusion between WHO phases, USG stages 
– Some Combatant Command plans used USG stages for trigger points. 

– Confusion when Federal government elected to use WHO phases 
exclusively 

– Medical community quickly adapted from H5N1 model to 2009 H1N1 

• Policies largely focused on uniformed personnel 
– Limited inclusion of civilian personnel in most DoD policies 

– Civilian Personnel Office issued guidance and policy to meet identified 
gaps 

• Difficulty delineating who was  essential  

• Plans and policies rapidly modified to meet new requirements  

5 


Work-place Policies 

•The DoD leveraged Office of Personnel 

Management and OSHA guidelines to aid in 

implanting workforce protection policies   

•No DoD unified policy relating to civilian 

employee absentee monitoring or reporting 

•Telework limited due to unavailability of 

compatible laptop computers 

6 


Surveillance 

•  DoD influenza surveillance system was a key component in 
initial disease recognition and surveillance efforts 
– Many national pandemic surveillance activities were focused outward  

– DoD pandemic surveillance was focused both globally and domestically 

•  DoD identified the first 4 cases of H1N1  
– Represented 3 different components of the DoD influenza surveillance 

program 

• DoD surveillance/public health community put on “alert” with 
first identification of a novel influenza strain  

• Continued to provide timely information to DoD leadership  
– Frequency of data request from leadership to surveillance community 

viewed to be excessive 

• AFHSC fostered a communication network between laboratory, 
public health community and HA to identify issues and quickly 
adapt policy to meet ongoing requirements 

7 


Laboratory Assets 

• Limited number of FDA approved diagnostic platforms  
– Due to CDC choice of diagnostic platform for FDA approval 

– FDA Emergency Use Authorization for ABI 7500 Fast platform enabled 
DoD central labs to rapidly scale up capacity 

• USAFSAM  sampling capacity increased from 5K for a typical flu season to 
23K samples   

• Initial sampling targeted confirmation of disease in local 
populations 
– Later used to confirm disease in hospitalized and high-risk populations 

– Labs work load increased due to line commanders desire for wide spread 
testing despite medical guidance for targeted testing 

• Assistance to States was limited 
– Initial DoD surge requirements 

– Lack of use of Economy and Stafford Acts  

8 


Antivirals 

• Oseltamivir represented bulk of DoD stockpile 

– 8M treatment courses 

• 1M @ Medical Treatment Facilities 

• 7M @ Depots 

• Antiviral policy mirrored CDC with exception of 

expanded use to maintain operational capability 

9 


DoD Antiviral Policy 

• Medical discretion for use 

• Limited outbreak prophylaxis 

• Provide to all those hospitalized with confirmed or 
suspected disease 

• Provide to all those who have high-risk condition and 
have suspected or confirmed disease or suspected or 
confirmed exposure 

• No high-risk condition and MILD Symptons – don’t 
necessarily need to treat 

• Operational requirements may mandate treatment 
based on mission and not medical risk 

10 


Antiviral Use 

Courtesy AFHSC 11 


Antiviral Use 

• Limited use of antiviral stockpiles 

– Nearly all antivirals prescribed were from local 

seasonal stocks, not local (free) pandemic 

stockpiles 

– Pandemic stockpiles at each military medical 

treatment facility largely unused 

• Service and Combatant Commander had use and release 

authority for local stockpiles 

12 


Antivirals – the way ahead 

• Predominance of oseltamivir in DoD stockpile 

was based on a H5N1 threat 

• Supplemental funding obtained to: 

– Replace expiring oseltamivir 

– Add rimantadine to stockpile for multidrug therapy 

– Increase zanamavir local and strategic stockpiles  

– Funding flexibility would permit addition of new 

antivirals if necessary 

13 


Vaccine 

• Consistent focus of 

concern across DoD 

sectors 

14 


Vaccine Allocation to DoD 

• DoD vaccine allocation involved 3 different HHS- 
controlled programs  

– Operational vaccine – mission-related (2.7M) 

– State Allocation Program – HCW and dependents 

– Federal Employee program – DoD civilians and 
OCONUS dependents (1M) 

• 3 different programs led to local confusion as 
each program had specific target groups and 
HHS allocation priorities 

15 


Shifting Vaccine Projections – 

Operational Targeted Vaccine 

• May 2009 - National vaccine allocation prioritization plan : 
• 700K tier 1 

• 650K tier 2 

• 1.5M tier 3 

• Plan assumed high severity – USG abandoned plan due to low disease 
severity 

• June 2009 - DoD agreed to purchase 2.7M doses with delivery of  
1M doses early October followed by 1.7M doses late October 

• September 2009 - DoD was notified that vaccine projections 
were erroneously high and allocation would be slower than 
originally projected 
– Began to receive vaccine in late October 

– Vaccine delivery notification usually 24-48 hrs prior to receipt 

– Completed 2.7M dose delivery December 25, 2009 

  
16 


Vaccine Prioritization 

• First to receive operational targeted vaccine:   
– Deployed and Deploying (CENTCOM and USFK) 

– Health Care Workers 

– Large training venues 

– Ships-a-float 

• USCENTCOM/USFK received first 3 DoD vaccine allocations   
– USCENTCOM immunization rates did not reach 90% until December 

• More staggered vaccine delivery could have accelerated overall DoD 
immunization rate  

• Service definitions of “deploying” and “critical personnel” 
varied 

• Service and CoCOM vaccine requirements exceeded end 
strength 

17 


Vaccine Delivery vs. Administration 

Operational Vaccine Availability & AD DoD Vaccination Rates

0

20

40

60

80

100

1
9
-
O

c
t-

0
9

2
6
-
O

c
t-

0
9

2
-
N

o
v
-
0
9

9
-
N

o
v
-
0
9

1
6
-
N

o
v
-
0
9

2
3
-
N

o
v
-
0
9

3
0
-
N

o
v
-
0
9

7
-
D

e
c
-
0
9

1
4
-
D

e
c
-
0
9

2
1
-
D

e
c
-
0
9

2
8
-
D

e
c
-
0
9

4
-
J
a
n
-
1
0

1
1
-
J
a
n
-
1
0

1
8
-
J
a
n
-
1
0

2
5
-
J
a
n
-
1
0

1
-
F

e
b
-
1
0

8
-
F

e
b
-
1
0

1
5
-
F

e
b
-
1
0

2
2
-
F

e
b
-
1
0

1
-
M

a
r
-
1
0

8
-
M

a
r
-
1
0

1
5
-
M

a
r
-
1
0

2
2
-
M

a
r
-
1
0

2
9
-
M

a
r
-
1
0

5
-
A

p
r
-
1
0

1
2
-
A

p
r
-
1
0

P
e
r
c
e
n

t

Percent Active Duty H1N1 Vaccination Rate

Percent Operational H1N1 Vaccine Received by DoD

Source:  Vaccination Rate (AFHSC Weekly Reports and USAFSAM Weekly Reports)

             Vaccine Availability COL Hachey Briefs (3 Mar 2010, 17 May 2010, June 2010)

405,000 doses received but 

not administered

Goal 90% by 1 April 10

2.7M Doses

18 


Cumulative Operational Vaccine Received 

at Depot and Shipped to MTFs 

-300,000.00

200,000.00

700,000.00

1,200,000.00

1,700,000.00

2,200,000.00

2,700,000.00

23-O
ct

30-O
ct

6-N
o
v

13-N
ov

20-N
ov

27-N
ov

4-D
ec

11-D
ec

18-D
ec

25-D
ec

To MTF

To Depot

To MTF

To Depot

19 


Influenza Like Illness Rates and Vaccine 

Delivery 
(Cumulative % Vaccine  Received by Depot ) 

Outpatient and Hospitalized ILI  

(0-14.5%) 

(15-44%) 

(55-100%) 

20 


Vaccine Administration Delays 

• After receipt at DoD supply depot, amount that 
could be shipped was limited to approximately 
100K doses/week 

– DLA used regular work week to include holiday 
schedules 

• Delay in administration after treatment facilites 
obtained vaccine 

• Vaccine availability lagged behind peak in 
demand  

21 


2009 H1N1 Vaccine – Dependents 

• DoD received vaccine via the National Pandemic 
Vaccine State Allocation Program 
– Each installation received vaccine via HHS allocations to 

States for dependents, HCW and  retirees on a pro-rata basis   
• DoD policy made this vaccine available to AD members with HR 

medical conditions 

• Vaccine was available for dependents before AD 

• HHS rules of engagement prohibited cross use of vaccines 

• Some States, recognizing that AD members were not being covered 
provided extra vaccine to meet this gap while other States attempted 
to deny vaccine for dependents 

• Documentation requirements were daunting for some installations 
especially if located near state borders 

• Like the civilian community, vaccine demand occurred early while 
vaccine availability was delayed 

– DoD vaccination rates for dependents unavailable due to 
Service-specific tracking systems 

 

22 


Vaccine – USG Civilian Employee Program 

• Part of HHS-sponsored, CDC-managed vaccine 
program – 3M total doses 
– DoD has 1/3 of all USG civilian employees 

– Agreed to use DoD logistic assets to receive and distribute 
our portion of vaccine (1M doses) 

• HHS denied DoD request for vaccine targeting 
OCONUS dependents 
– CDC agreed to increase DoD share of vaccine from this 

program to cover OCONUS dependents 

– CDC very responsive to meet DoD OCONUS dependent 
requirement 

 23 


Vaccine to Department of State and U.S. 

Coast Guard 

• HHS directed DoD to provide vaccine to 

Department of State and U.S. Coast Guard  

• Vaccine came from DoD operational stockpile 

• Vaccine to State Department delayed due to 

regulatory requirements 

• USCG: 50K doses 

• DOS: 50K doses 

24 


 Vaccine – Tracking 

 

•Each Service has its own vaccine tracking system 
• Less than optimal integration of the three vaccine tracking systems 

•Only the Air Force system effectively captures dependent/retiree 
immunizations 

•Use of non-electronic immunization administration records 
resulted in a delay in data entry with an unknown degree of lost 
data 

•Reservist and National Guard could receive vaccine from 
civilian sources 
• Transcription of immunization status to DoD databases had variable 

compliance  

 
25 


H1N1 Immunization Compliance 

(March 30,  2010)  

Army AD 94% 

Army Guard 62% 

Army Reserve 58% 

Air Force AD 94% 

Air Force Guard 81% 

Air Force Reserve 75% 

Marine AD 81% 

Marine Reserve 70% 

Navy AD 85% 

Navy Reserve 78% 
26 


Communication 

• Use of the H1N1 watch board and the MILVAX web portal were 
effective communication tools to inform Commanders, Service 
Members and DoD stakeholders including beneficiaries. 

• Hits:  
– DoD Watch Board 8M from April - Jan 

– MILVAX web site 3,.5K hits per day 

• Use of flash message system targeting pharmacists effective in 
getting time-sensitive information out to providers 

• Installation-based call centers 

• Communication variable at local level regarding vaccine 
availability 

27 


Stuff We Can Fix 

• Funding 

– Supplemental funding received for purchase of 

•  Antiviral medications (zanamivir, rimantadine and X) 

• Personal Protective Equiptment (replace and augment 

existing supplies) 

• Surveillance (increase capacity) 

– Request for POM funding for enhanced surveillance, 

maintenance of existing stockpiles and ongoing 

antiviral and vaccine acquisition 

• Overall program in jeopardy if funding not received 

28 


More Stuff 

• Importance of DoD held/owned vaccine supply 
recognized – funding gap identified 

• Antiviral portfolio being expanded 

• Uniform immunization tracking system being 
developed 

• Using the DoD PI plan, DoD planning is being 
adjusted to encompass all bio-threats to permit 
a more flexible response to a wide array of 
threats  

 29 


Sometimes it all a matter of what you buy! 

 

30 


Response Options – the choice is ours 

 

31 


Questions 

       ? 

 
 

 

 

32 


